Probate cases on this calendar are currently under review by the probate examiners. Review of some probate cases may not be completed and therefore have not been posted. If your probate case has not been posted please check back again later. Thank you for your patience. Juanita Mason (Estate) Armas, J. Todd (for Gregory Taylor – Executor – Petitioner) [Fourth] Amended Waiver of Accounting and Petition for Final Distribution and for Allowance of Compensation | DO | D: 3-31-12 | GREGORY TAYLOR, Executor with Full | NEEDS/PROBLEMS/COMMENTS: | |----|------------------------|---|--| | | | IAEA without bond, is Petitioner. | | | | | Accounting is waived | Continued from 11-20-14. Nothing further has been filed. | | Со | nt from 112014 | I&A: \$277,794.06 (Cash)
POH: \$277,794.06 (Cash) | SEE ADDITIONAL PAGES | | | Aff.Sub.Wit. | FOH. \$277,794.06 (Casil) | | | ~ | Verified | Executor (Statutory): Waived | | | × | Inventory | A LL (CL - L - L) - (CO - CC - CO | | | | PTC | Attorney (Statutory): \$8,555.88 | | | × | Not.Cred. | Distribution pursuant to decedent's will, | | | * | Notice of W | Article Fifth: | | | | Aff.Mail | Christopher Taylor: \$10,000.00 | | | | Aff.Pub. | Jeffrey Taylor: \$5,000.00
Nicole Taylor: \$5,000.00 | | | | Sp.Ntc. | Gregory Taylor, \$r. \$249,238.18 | | | | Pers.Serv. | Boolemakon of I Todd Assessed Class 20 | | | | Conf. | Declaration of J. Todd Armas filed 10-
15-14 states: | | | | Screen | Item 5(b) of the I&A should have | | | ~ | Letters 11-9-12 | been marked and the requirements | | | | Duties/Supp | of Revenue and Taxation Code | | | | Objections | § 480 have been satisfied.Property taxes on the subject real | | | | Video
Receipt | property have been paid and are | | | | CI Report | up to date. In fact, the home sold | | | ~ | 9202 | for \$350,000.00 on or about 8-14-14. • On 8-23-04, the decedent and her | | | ~ | Order | spouse signed a trust that Attorney | | | | Aff. Posting | Armas prepared for them, which | Reviewed by: skc | | | Status Rpt | provides for a distribution identical to the distribution set forth in the | Reviewed on: 1-12-15 | | | UCCJEA | decedent's will. Attached are the | Updates: | | | Citation | relevant sections of the trust and | Recommendation: | | ~ | FTB Notice | the will, confirming that the | File 3 – Mason | | | | distribution is identical.Although the trust was prepared | | | | | and signed, Joseph and Juanita | | | | | Mason never transferred any assets | | | | | into the trust; therefore, there are no trust assets. Distribution should | | | | | be pursuant to Article Fifth of the | | | | | decedent's will. | | | | | The Probate Examiner also Questioned the interest earned in | | | | | questioned the interest earned in the decedent's accounts. All of the | | | | | accounts were consolidated into | | | | | one interest-bearing account. The | | | | | interest was used to help the executor pay property taxes and | | | | | related costs to prepare house for | | | | | sale. | | | | | | | # Page 2 #### **NEEDS/PROBLEMS/COMMENTS:** - 1. The original Inventory and Appraisal filed 11-2-12 totaled \$504,522.95 as of the date of Decedent's death, 3-31-12, including the following: - \$204,522.95 cash including Western National Policy, four Morgan Stanley accounts, and a Golden 1 Credit Union account - Real property valued at \$300,000.00 The prior petition included the house as property on hand to be distributed; however, mention of preparation of the house for sale caused Examiner to check public real estate records, which indicated that the house was actually sold in August 2014. Attorney Armas' Declaration filed 10-15-14 confirms this information. In addition, there was a question of whether the house was this decedent's community or separate property, because of Petitioner's confusing proposed distribution. It was then determined that the same house, in its entirety, has also been inventoried as an asset of this decedent's spouse in the Estate of Joseph Mason 14CEPR00064. Examiner Notes from the Third Amended Petition heard on 9-18-14 raised a number of issues in connection with the above information provided. Now, Petitioner has filed an Amended Inventory and Appraisal that simply indicates \$277,794.06 cash and states: "The above sum represents the separate property of Juanita Mason. There is an additional \$277,794.06 that is assigned to the Estate of Joseph Mason as his community property interest and not subject to distribution by this estate." This Amended I&A filed 10-15-14, with one line item of cash only, does not appear to be an accurate representation of the decedent's assets at her date of death. If Petitioner meant to clarify that the assets included on the prior I&A were community property of the decedent and her husband, this is not an appropriate way to do so. The Court may require clarification or further amended I&A. - 2. If it is determined that the Amended I&A filed 10-15-14 is correct, need clarification as to how one lump sum of cash remained exactly the same from March 2012 to now, as Petitioner states that same amount is the amount of property on hand for distribution. - Alternatively, if it is determined that the house and accounts listed on the I&A were assets of the decedent's at her date of death, need further amended I&A and amended petition containing information regarding the changes in the forms of these assets per Cal. Rule of Court 7.550. - 3. The above issues affect the calculation of statutory compensation. #### SEE ADDITIONAL PAGES # Page 3 ### **NEEDS/PROBLEMS/COMMENTS (Continued):** 4. As previously noted, the decedent's will distributes her estate to the Mason Family Trust of 2004. Petitioner states that the trust was never funded; therefore, distribution should be made directly to heirs pursuant to Article Fifth of the decedent's will. Examiner Notes previously noted that the trust did appear to have been funded by the execution of Schedule A Transfer of Assets; therefore, distribution should be made to the Trust pursuant to Article Third of the Will, and a declaration pursuant to Local Rule 7.12.5 is needed. Attorney Armas continues to assert his original position regarding the trust and requests distribution directly to the heirs; however, no authority is provided. Examiner notes, also, that Article Fifth of the will does not appear to distribute directly to the heirs as requested; rather, it appears to create a testamentary trust based on the 2004 trust. 5. The decedent's husband, Joseph Mason, died 1-21-13. The original petition for final distribution in this estate was filed 1-23-14 and included a waiver of accounting signed by Cheryl Mason "Power of Attorney for Joseph Mason." A Power of Attorney does not have authority to waive accounting on behalf of a beneficiary; however, it appears this was previously overlooked among the myriad of other issues. At this time, Cheryl Mason (represented by Attorney Armas) is now the Executor of the Estate of Joseph Mason. Also, as a note: It does not appear that the I&A filed 2-25-14 in that estate, which includes the house and other accounts, has been corrected yet. Motsenbocker, Gary L. (for William Martin (Marty) Shiba – Executor) Status Hearing Re: Filing of the First Account and/or Petition for Final Distribution | DOD: 07/04/12 | WILLIAM MARTIN (MARTY) SHIBA, son, | NEEDS/PROBLEMS/COMMENTS: | |---------------------------|---|--| | | was appointed Executor with full IAEA | | | | and without bond on 03/28/13. Letters | CONTINUED FROM 09/17/14 | | | Testamentary were issued on 03/29/13. | 1 Need First Assessment/Deport of | | Cont. from 053014, | Inventory & Appraisal, final filed | Need First Account/Report of Executor and Petition for Final | | 063014, 073014,
091714 | 07/15/13 - \$68,775.68 | Distribution <u>and/or</u> current written status report. | | Aff.Sub.Wit. | Status Report filed 07/28/14 states: The | willion states topoli. | | Verified | office is currently in the process of | | | Inventory | preparing the petition and first account | | | PTC | current in this matter. There is a Medi- | | | Not.Cred. | Cal claim filed against the estate as | | | Notice of | well as a trust for this estate that is also | | | Hrg | considered in the estate plan. The executor and his attorney are currently | | | Aff.Mail | in the process of completing | | | Aff.Pub. | negotiations and settlement of a | | | Sp.Ntc. | dispute regarding the Medi-Cal claim. | | | | It is requested that this status hearing be | | | Pers.Serv. | continued for 45 days to allow time for | | | Conf. | the executor and his attorney to | | | Screen | complete negotiations on the claim and to file the first account and report | | | Letters | reflecting said negotiation and | | | Duties/Supp | settlement. | | | Objections | = | | | Video | Status Report filed 09/16/14 states: the | | | Receipt | attorney is currently preparing the | | | CI Report | petition and first account current in this | | | 9202 | matter. There is a medi-cal claim filed | | | Order | against the estate as well as a trust for | | | Aff. Posting | this estate that is also considered in the estate plan. The executor and attorney | Reviewed by: JF | | Status Rpt | are currently working with the DHS | Reviewed on: 01/12/15 | | UCCJEA | regarding the claim filed by them in this | Updates: | | Citation | matter. They are experiencing | Recommendation: | | FTB Notice | difficulties getting a timely response | File 4 - Shiba | | | from the DHS regarding negotiations. | | | | An additional 90 day continuance is | | | | requested. | | # 5 Atty Christian Busch (Det Succ) Pinion, G. Bryan (for Scott Busch – Special Administrator of the Estate of Lila Busch – Petitioner) First Amended Petition to Determine Succession to Real Property | DO | D: 6-28-99 | | SCOTT BUSCH, Special Administrator | NEED | DS/PROBLEMS/COMMENTS: | |-----|---|---|---|-------------------------------|--| | | | | of the Estate of Lila Busch, is Petitioner. 40 days since DOD No other proceedings | Petiti
Adm
purs | e: This petition appears dependent on ioner being appointed as Special ninistrator of the Estate of Lila Busch uant to the related petition at Page 11 is calendar. | | > > | Aff.Sub.Wit. Verified Inventory PTC Not.Cred. | | I&A: \$35,000.00
(Decedent's one-half interest in real
property located at 921 DeWitt in
Sanger, CA) | Dete
Dece
depe
as it | e: Page 10 is a related Petition to ermine Succession to Real Property for edent Lila Busch, which appears endent on this petition being granted, passes the interest being passed here er heir. | | | Notice of
Hrg
Aff.Mail | × | Decedent died intestate Petitioner requests Court | 10-7 | e: Per Attachment 14, Lila Busch (DOD
7-08) is the post-deceased spouse of
decedent. | | | Aff.Pub.
Sp.Ntc. | | determination that the real property passes to Petitioner as Special Administrator of the Estate of Lila | all d | e: Attorney is reminded to ensure that ouble-sided documents are properly bled pursuant to Cal. Rule of Court | | | Pers.Serv. | | Busch. | 2.134 | • | | | Conf. Screen Letters | | | A | Need appointment as Special
Administrator of the Estate of Lila Busch. | | - | Duties/Supp | | | - | (See Page 11.) | | | Objections | | | 2. N | Need Notice of Hearing. | | | Video
Receipt | | | H | Need proof of service of Notice of
Hearing at least 15 days prior to the
hearing pursuant to Probate Code | | | CI Report | | | 8 | §13153 on: | | | 9202 | | | | - Michael Busch (son)
- Erin Busch (granddaughter) | | ~ | Order | | | 4. N | Need dates of death of all deceased relatives listed at Attachment 14 pursuant to Local Rule 7.1.1.D. | | | Aff. Posting | | | | ewed by: skc | | | Status Rpt | | | Revi | ewed on: 1-12-15 | | | UCCJEA | | | | ates: | | | Citation | | | | ommendation: | | | FTB Notice | | | File | 5 - Busch | 6 Farmer, C. Michael (for Sandra Brown – named Executor/Petitioner) Petition for Probate of Will and for Letters Testamentary; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | DOD: 01/18/14 | SANDRA BROWN, named Executor | NEEDS/PROBLEMS/COMMENTS: | |--------------------|--|---| | | without bond, is Petitioner. | CONTINUED FROM 11/20/14 | | | | Minute Order from 11/20/14 states: Mr. | | | Full IAEA – OK | Farmer is to file a Petition for a Lost Will. | | C 1 | | | | Cont. from 080714, | Will dated 01/12/01 | As of 01/12/15 a Petition for Lost Will has | | 100214, 112014 | | not been filed and the following issues | | ✓ Aff.Sub.Wit. | Residence: Fresno | remain: | | ✓ Verified | Publication: The Business Journal | The petition states that the decedent's original will was lost as it | | Inventory | | could not be located after his death. | | PTC | Estimated Value of the Estate: | Pursuant to Probate Code § 6124, | | Not.Cred. | Personal property - \$ 50,000.00 | there is a presumption that the testator destroyed the will with an | | ✓ Notice of | Real property - 86,000.00 | intent to revoke it if the original is | | Hrg | Total - \$136,000.00 | unable to be located after the | | | Probate Referee: RICK SMITH | testators death and the original will | | | Trobate Referee. RICK SMITH | was last in the testators possession. Petitioner does not allege any facts | | ✓ Aff.Pub. | Declaration of Sandra Brown, filed | rebutting the presumption that | | Sp.Ntc. | 12/31/14 states: She knew Mr. | decedent destroyed the will with | | Pers.Serv. | Robinson as a father figure from the | intent to revoke it. Need more information/evidence that the | | Conf. | time she was 6 years old up until his | testator did not destroy the will with | | Screen | death. He spoke to her a number of | intent to revoke it. | | ✓ Letters | times regarding his estate and in 2010 | 2. The Letters are not dated. Need | | ✓ Duties/Supp | he showed her and discussed his will | Letters that are signed and dated. | | Objections | and how he wanted his final | 2. The Detition is incomplete at item | | Video | arrangements organized. In 2011, he | 3. The Petition is incomplete at item 5(a)(7) or (8) regarding issue of a | | Receipt | once again showed her the will that is | predeceased child. | | | attached to her Petition for Probate | 4. The Petition indicates that two | | CI Report | and stated that these were his wishes | beneficiaries of the will, Paulette | | 9202 | and that nothing is to be or would be | Hayes and Ezola Ridley, are | | √ Order | changed. | deceased. Pursuant to Local Rule
7.1.1D - If a beneficiary, heir, child, | | | Note: If the petition is granted status | spouse, or registered domestic | | | hearings will be set as follows: | partner in any action before the | | | • Thursday, 06/11/15 at 9:00a.m. in | Probate Court is deceased, that person's date of death shall be | | | Dept. 303 for the filing of the | included in the petition. | | Aff. Posting | inventory and appraisal and | Reviewed by: JF | | Status Rpt | • Thursday, 03/10/16 at 9:00a.m. in | Reviewed on: 01/12/15 | | UCCJEA | Dept. 303 for the filing of the first account and final distribution. | Updates: | | Citation | account and mid distribution. | Recommendation: | | FTB Notice | Pursuant to Local Rule 7.5 if the required | File 6 - Robinson | | FID NOTICE | documents are filed 10 days prior to the hearings on the matter, the status | riie o – Kobiiisoii | | | hearing will come off calendar and no | | | | appearance will be required | | | | | | Atty In Re: Estate of Nicholas A. Leiker (CUTMA) Laing, Brenda C. (Pro Per – Petitioner) Ex Parte Petition for Order Regarding Transfer of Money Belonging to Minor to Custodian Under the California Uniform Transfers to Minors Act [§3413] | | BRENDA C. LAING is Petitioner. | | EDS/PROBLEMS/COMMENTS: | |--------------------|---|------|--| | | DRENDA C. LAING IS PEIIIIONEI. | | | | | Petitioner filed this Ex Parte Petition for Order Regarding the Transfer of Money Belonging | •• | Notice of Hearing on the minor
Emily Elizabeth Laing and any
other interested persons pursuant | | Cont from 103014 | to Minor to Custodian under the California | | to Order dated 9-23-14. | | Aff.Sub.Wit. | Uniform Transfers to Minors Act on 9-22-14. | 2. | This petition was filed as an | | Verified Inventory | On 9-23-14, the Court set the matter for hearing, with notice to be served on all interested parties. The order setting the | 2. | "estate" matter titled with the decedent's name. However, it appears the title should be | | PTC Not.Cred. | matter for hearing was mailed to Petitioner on 9-26-14. | | amended to reflect the minor's name, as it will govern access to | | Notice of Hrg X | 0117-20-14. | | her funds and is not connected | | Aff.Mail | Petitioner states she is the mother and | | with any probate estate matter for this decedent. The Court may | | Aff.Pub. | custodial parent of minor EMILY ELIZABETH | | order the title amended to: In Re: | | Sp.Ntc. | LAING . The estate consists of money in the | | Emily Elizabeth Laing. | | Pers.Serv. | sum of approx. \$17,000.00 of life insurance | 3. | The Court may require further | | Conf. Screen | proceeds obtained from The Guardian Life | ٥. | information regarding the estate | | Letters | Insurance Company of America, Group Plan | | of the decedent with reference to | | | No. xxx, purchased by the decedent's | | the use of CUTMA rather than | | Duties/Supp | employer, The Fresno Rescue Mission. Emily is | | establishing a guardianship | | Objections | designated as the sole beneficiary. See | | estate (§3413). Is this the only | | Video | attached. | | asset that is expected to pass to | | Receipt | | | the Emily? Is Petitioner aware of whether there will be any | | CI Report | Probate Code §3413(b) provides that if there | | proceeding (probate or other) for | | 9202 | is no guardian of the estate, the Court may | | the decedent's estate? | | ✓ Order | order that all or any part of the money be transferred to a custodian for the benefit of the minor under the California Uniform Transfers to Minors Act. Probate Code §3413(c) provides that if the money does not exceed \$20,000.00, the money may be held on any other condition that the court in its discretion determines to be in the best interests of the minor. | 4. | It is the policy of the Court to order funds placed into a blocked account for this type of petition, accessible upon the minor's 18th birthday. Examiner has prepared the Order to Deposit Money Into Blocked Account (MC-355) for the Court's signature, if granted. | | | It would be in the best interests of the minor to transfer the life insurance proceeds to Petitioner, her mother. Emily has at all times | | Need revised order to reflect deposit into blocked account and revised case title. | | | resided with Petitioner and Petitioner is in the best position to know the best interests of her daughter. | 6. | Additionally, if granted the Court will set a status hearing for the filing of the Receipt and Acknowledgment of Order for the Deposit of Money Into Blocked | | Aff Donling | Petitioner respectfully requests that the Court use its discretion to order the transfer of the life insurance proceeds in the approximate amount of \$17,000.00 to Petitioner Brenda C. | Da | Account (MC-356) as follows: - Thursday January 8, 2015 If the receipt is on file, the Court may take the matter off calendar. | | Aff. Posting | Laing as custodian for the benefit of the | | viewed by: skc | | Status Rpt | minor Emily Elizabeth Laing. | | viewed on: 1-12-15 | | UCCJEA | Attached are the decadent's death | | dates: | | Citation | Attached are the decedent's death | | commendation: | | FTB Notice | certificate and a copy of the life insurance designation form naming Emily as beneficiary. | File | 7 – Leiker | | | | _ | 7 | Atty Genoveva Bernal (Det Succ) Griffin, Douglas E. (for Ruth Orona and California Baptist Foundation) Petition to Determine Succession to Real Property (Prob. C. 13151) | DOD: 2-2-14 | | | RUTH ORONA, Daughter, and | NE | EDS/PROBLEMS/COMMENTS: | |-------------|--------------|---|---|------|---| | | | | CALIFORNIA BAPTIST FOUNDATION, are | | | | | | | Petitioners. | 5. | The original will has not been deposited with the Court pursuant to | | | | | 40 days since DOD | | Probate Code §8200. | | | Aff.Sub.Wit. | | I&A: \$100,000.00 | 6. | The decedent's will is undated and is not self-proving. The Court may | | ~ | Verified | | NACH - 1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1- | | require Proof of Subscribing Witness | | > | Inventory | | Will dated "February, 2010" states: "To Ruth Orona my daughter, I give my | | (DE-131). | | | PTC | | real property located at 4776 E. | _ | | | | Not.Cred. | | Thomas Street in the county of Fresno, | /. | The decedent's will appears to devise her real property in its entirety | | > | Notice of | | state of California, more particularly | | to her daughter Ruth Orona. | | | Hrg | | described as follows: [See will]. After | | Although the will provides precatory | | > | Aff.Mail | W | the sale of the house, a trust fund will | | direction as to how the proceeds, | | | Aff.Pub. | | be established by the California Baptist | | once the property is sold, should be distributed, a summary proceeding | | | Sp.Ntc. | | Foundation., 20% of the sale of said property will be given to whomever, as | | such as this can only pass the real | | | Pers.Serv. | | determine by the Executor, as long as | | property to the proper successor in | | | Conf. | | it is to enhance the Kingdom of God in | | interest, which is Ruth Orona only. Need authority for order as | | | Screen | | Hispanic Ministries." | | requested. | | | Letters | | | | 1,1 | | | Duties/Supp | | Petitioners request Court determination | | | | | Objections | | that the real property passes 80% to Petitioner Ruth Orona and 20% to | | | | | Video | | California Baptist Foundation. | | | | | Receipt | | Camerila Baptist Footbacheri. | | | | | CI Report | | | | | | | 9202 | | | | | | > | Order | | | | | | | Aff. Posting | | | Re | viewed by: skc | | | Status Rpt | | | | viewed on: 1-12-15 | | | UCCJEA | | | | odates: | | | Citation | | | | commendation: | | | FTB Notice | | | File | e 8 - Bernal | | | | | | | 8 | Lila B. Busch (Det Succ) Pinion, G. Bryan (for Scott Busch – Son – Petitioner) Petition to Determine Succession to Real Property (Prob. C. 13151) | DO | D: 10-7-08 | | SCOTT BUSCH, Son, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | |----|---------------|---|--|---| | | 2. 10 / 00 | | 00011 2000 11, 0011, 13 1 0111101101. | | | | | | 40 days since DOD | Note: Lila Busch is the post-deceased spouse of Christian Busch. It appears this petition is | | | | | No other proceedings | dependent on Petitioner being appointed as Special Administrator of the Estate of Lila Busch | | | Aff.Sub.Wit. | | I&A: Need | pursuant to the related petition at Page 11 of this calendar in order to pass Decedent | | ~ | Verified | | Will dated 11-13-07 devises the | Christian Busch's one half interest in the real | | | <u> </u> | Χ | residue of the decedent's estate | property to the Special Administrator of the Estate of Lila Busch at Page 5 of this calendar. | | | PTC | | to Petitioner. | Estate of the bosen at rage of this eatendar. | | | Not.Cred. | | | 8. The original will has not been deposited | | | Notice of Hrg | X | Petitioner requests Court determination that the | with the Court pursuant to Probate Code
§8200. | | | i | X | decedent's 100% interest in real | | | | Aff.Pub. | ^ | property located at 921 DeWitt in | 9. Need I&A pursuant to Probate Code
§13152(a)(2). | | | Sp.Ntc. | | Sanger, CA, passes to Petitioner | Note: An I&A reflecting the decedent's | | | Pers.Serv. | | pursuant to Decedent's will. | 100% interest in the real property as of her date of death at \$125,000.00 was filed into | | | Conf. | | | Case 14CEPR01085 connection with | | | Screen | | | Petitioner's Petition for Appointment as | | | Letters | | | Special Administrator (Page 11); however, it | | | Duties/Supp | | | appears that I&A would have been more appropriately filed in this matter. | | | Objections | | | appropriately mea in this interior | | | Video | | | 10. Need Notice of Hearing. | | | Receipt | | | 11. Need proof of service of Notice of Hearing | | | CI Report | | | at least 15 days prior to the hearing | | | 9202 | | | pursuant to Probate Code §13153 on: | | ~ | Order | | | - Michael Busch (son)
- Erin Busch (granddaughter) | | | | | | (g.aaaaage., | | | | | | 12. Need dates of death of all deceased relatives listed at Attachment 14 pursuant to Local Rule 7.1.1.D. | | | | | | Note: Attorney is reminded to ensure that all double-sided documents are properly tumbled pursuant to Cal. Rule of Court 2.134. | | | Aff. Posting | | | Reviewed by: skc | | | Status Rpt | | | Reviewed on: 1-12-15 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 10 - Busch | | | | | | 10 | Lila B. Busch (Estate) Pinion, G. Bryan (for Scott Busch – Son – Petitioner) Special Administration without General Powers without Probate | | D. 10 7 00 | | SCOTT BUSCUL Sons in Doublition of | | |----|------------------|---|--|--| | סט | D: 10-7-08 | | SCOTT BUSCH, Son, is Petitioner | NEEDS/PROBLEMS/COMMENTS: | | | | | and requests appointment as
Special Administrator with Full
IAEA without bond. | Note: Attorney is reminded to ensure that all double-sided documents are properly tumbled pursuant to Cal. Rule of Court 2.134. | | | Aff.Sub.Wit. | | Petitioner does not state a reason for special | Note: Page 10 is a related Petition to Determine Succession to Real Property for this decedent. | | ~ | Verified | | administration. There is no Attachment 3f(3). | 13. Need Confidential Supplement to Duties and Liabilities of Personal Representative DE-147S. | | | Inventory
PTC | | , | 14. Need Notice of Hearing. | | | Not.Cred. | | Full IAEA – requires publication | 15. Need proof of service of Notice of Hearing at | | | Notice of | Х | Will dated: 11-13-07 | least 15 days prior to the hearing pursuant to Probate Code §13153 on: | | | Hrg
Aff.Mail | Х | Residence: Sanger, CA | - Michael Busch (son)
- Erin Busch (granddaughter) | | | Aff.Pub. | | Publication: need publication | 16. Petitioner does not state the grounds for | | | Sp.Ntc. | | for IAEA | appointment of a Special Administrator | | | Pers.Serv. | | Estimated value of estate: | pursuant to #3f(3). Need clarification pursuant to Probate Code §8540(b). | | | Conf. | | Real property: \$125,000.00 | Note: Although this petition appears to relate | | | Screen | | | to separately filed other matters, the | | | Letters | Χ | Probate Referee: | information should be stated in this petition. | | ~ | Duties/Supp | Χ | Steven Diebert
(I&A was filed with petition) | 17. Petitioner requests authority under IAEA; however, such authority would require | | | Objections | | | publication. Need clarification. | | | Video
Receipt | | | 18. Need dates of death of all deceased relatives | | - | Cl Report | | | listed at #8 pursuant to Local Rule 7.1.1.D, | | | 9202 | | | including the deceased spouse and children of this decedent. | | • | Order | X | | 19. Need revised Order specifying the powers of the Special Administrator at Attachment 3d(2) pursuant to #4 above. | | | | | | 20. Need Letters of Special Administration. Note: The Court may require clarification regarding anticipated time frame for the Special Administrator to complete the necessary actions as specified pursuant to #4 above for purposes of specifying an expiration date. | | | Aff. Posting | | | Reviewed by: skc | | | Status Rpt | | | Reviewed on: 1-12-15 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 11 - Busch | | | | | | 11 | Probate Status Hearing RE: Proof of Increased Bond | | | NEEDS/PROBLEMS/COMMENTS: | |--------------|---|------------------------------------| | | | OEE CALENDAR | | | - | OFF CALENDAR | | | | Increased bond was filed 12-31-14. | | Aff.Sub.Wit. | = | | | Verified | | | | | | | | Inventory | - | | | PTC | 4 | | | Not.Cred. | 4 | | | Notice of | | | | Hrg | - | | | Aff.Mail | 4 | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. | | | | Screen | | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | | | | CI Report | | | | 9202 | _ | | | Order | | | | Aff. Posting | | Reviewed by: skc | | Status Rpt | | Reviewed on: 1-12-15 | | UCCJEA | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 13 - Adona | Simonian, Jeffrey D. (for Louis Wayne Wiebe – Executor) Status Hearing Re: Filing of the First Account and/or Petition for Final Distribution | DOD: 4-4-12 | LOUIS WAYNE WIEBE, Son, was appointed | NEEDS/PROBLEMS/COMMENTS: | |-------------------|---|--| | | Executor with Full IAEA without bond and | Minute Orden 11 / 14 Th | | | Letters issued on 6-25-12. | Minute Order 11-6-14: The Court grants one last continuance for status on this | | | On 6-25-13, the Court set this status | matter. If the Petition is not filed prior | | Cont from 082313, | hearing for the filing of the first account or | to the next hearing, then Louis Wiebe | | 101113, 121313, | petition for final distribution. | must be present on 1/15/15. Continued | | 021414, 041514, | Status report filed 6-16-14 states the estate | to: 01/15/15 | | 061714, 090414, | has been liquidated and is in a position to | As of 1-12-15, nothing further has been | | 011515 | close. However, to creditors of the estate | filed. | | Aff.Sub.Wit. | have issued a form 1099-C, cancellation of | | | Verified | debt for 2013, even though the estate has | Note: I&A filed 11-27-12 indicates a | | Inventory | not closed. The attorney contacted the | total estate value of \$208,915.73 | | PTC | claimants to determine if the 1099-C is | consisting of cash and various real and personal property. | | | intended as a waiver of their claims | ревони рюрену. | | Not.Cred. | against the estate and both confirmed. | Note: There are four (4) separate | | Notice of | However, the issuance of the 1099-C forms | creditor's claims filed in this estate. | | Hrg | causes implications that were not anticipated, and the cancellation of debt | 1 Need Subsection 1997 | | Aff.Mail | results in taxable income of \$15,562.97 for | Need first account or petition for final distribution or verified written | | Aff.Pub. | the estate and a return will need to be | status report pursuant to Local Rule | | Sp.Ntc. | filed for calendar year 2013. Therefore, | 7.5. | | Pers.Serv. | additional time is needed. | | | Conf. | Status report filed 9-3-14 states the | 2. Need proof of service of Notice of | | Screen | cancellation of indebtedness resulted in | Hearing on Wells Fargo Card
Services per Request for Special | | Letters | taxable income for 2013 requiring income | Notice filed 6-5-12. | | Duties/Supp | tax return for the estate. Additional time is | 1.01100 11100 0 0 12. | | Objections | needed to complete and file the proper | | | Video | fiduciary income tax returns. The estate will | | | Receipt | likely be closed as an insolvent estate. Mr. | | | CI Report | Simonian will attend the hearing. | | | 9202 | Status report (unverified) filed 11-5-14 by | | | Order | Attorney Simonian states he is in the | | | Aff. Posting | process of preparing a list of assets on | Reviewed by: skc | | Status Rpt | hand, administration expenses that have | Reviewed on: 1-12-15 | | UCCJEA | not been paid, a calculation of the amount of statutory and extraordinary | Updates: | | Citation | fees for the personal representative and | Recommendation: | | FTB Notice | attorney, and a proposed allocation for | File 14 – Wiebe | | | the payment of the remaining estate pro | | | | rata to the general creditors. Mr. Simonian | | | | will attend the hearing on 11-6-14 and can | | | | address additional questions at that time. | | | | | 1.4 | 15 Troy Dewayne Phillips (Estate) Marshall, Jared C. (for Richard Dewayne Phillips – Administrator) Atty Status Hearing Re: Filing of the Inventory and Appraisal | DOD: 02/14/12 | RICHARD DEWAYNE PHILLIPS, father, was | NEEDS/PROBLEMS/COMMENTS: | |--------------------|---|------------------------------| | | appointed Administrator with Full IAEA and | | | | without bond on 12/04/12. | CONTINUED FROM 07/25/14 | | | Minute Order from hearing on 12/04/12 set | 1 Nood Inventory | | Cont. from 042613, | this matter for status regarding filing of the | 1. Need Inventory & | | 072514 | Inventory & Appraisal. | Appraisal. | | Aff.Sub.Wit. | Status Papart filed 01/09/15 by Pichard | | | Verified | Status Report filed 01/08/15 by Richard Dewayne Phillips, states: On 04/15/13, | | | | Petitioner, in his capacity as personal | | | Inventory | representative of decedent's estate, filed a | | | PTC | complaint against the County of Fresno | | | Not.Cred. | and other defendants in United States | | | Notice of | District Court, Eastern District of California, | | | Hrg | alleging violation of the decedent's civil rights. The lawsuit is based on the fact that | | | Aff.Mail | decedent was murdered while in custody | | | Aff.Pub. | of Fresno County. The complaint was filed | | | Sp.Ntc. | by Anthony Boskovich, Esq. of the Law | | | Pers.Serv. | Office of Anthony Boskovich in association | | | | with the law firm of Bode & Grenier, LLP. On 06/11/13, the County of Fresno filed a | | | Conf.
Screen | Motion to Dismiss the lawsuit. On 12/03/13, | | | | the Court granted the motion in part and | | | Letters | denied the motion in part. On 12/13/13, | | | Duties/Supp | the parties appeared before the Court for | | | Objections | a scheduling conference. At that time, the | | | Video | lawsuit was set for jury trial on 02/24/15. On 12/31/13, Petitioner filed a First Amended | | | Receipt | Complaint against all defendants, | | | CI Report | including the County of Fresno. On | | | 9202 | 07/14/14, the parties submitted a stipulation | | | Order | modifying the Court's prior scheduling | | | Aff. Posting | order. Under the terms of the stipulation, trial has been continued to 06/23/15. The | Reviewed by: JF | | Status Rpt | defendants hired attorney James D. | Reviewed on: 01/12/15 | | UCCJEA | Weakley and James Arendt on 07/24/14. | Updates: | | Citation | On 10/16/14 the trial court entered an | Recommendation: | | FTB Notice | order extending discovery deadlines through 03/12/15. At this time there are no | File 15 – Phillips | | | assets in the Decedent's estate except for | | | | the causes of action currently being | | | | litigated in federal court. Petitioner | | | | requests the Court set a further status | | | | conference in August or September 2015. | | | | Order Approving Contingency Fee | | | | Agreement was filed 08/15/13. | | | <u> </u> | | 1.5 | 17 Atty Attý Attý Case No. 14CEPR00145 Henry and Margaret Boyajian (Trust) Pruett, Barry W. (of Grass Valley, for Phyllis Branche – Petitioner) Camenson, David M. (for Margaret Courtis – Objector) Burnside, Leigh W (for Jeffrey L. Boyajian – Trustee) Probate Status Hearing RE: Transfer of Funds | | Petition for Order Approving Stipulation for Settlement; for Appointment of Successor Trustee of Bypass Trust (Trust B); and for Order Modifying Terms of Irrevocable Trusts was heard on 12-11-14. | NEEDS/PROBLEMS/COMMENTS: | |---|--|--| | Aff.Sub.Wit. Verified Inventory PTC Not.Cred. Notice of | Minute Order 12-11-14: Marian Austin is appointed as Successor Trustee, without bond. Ms. Burnside will prepare an order. The Court is approving the Stipulation to Settlement filed on 9-15-15. Parties state their agreement to the following in open court: See minute order for details. Order After Hearing was signed 1-5-15. | | | Hrg Aff.Mail Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters Duties/Supp Objections Video Receipt CI Report 9202 | Status Report filed 1-9-15 by Attorney Burnside states Trustee Jeffrey Boyajian issued instructions to Wells Fargo Advisors to initiate the transfer of certain Franklin Fund securities to the existing Bypass Trust account. Mr. Boyajian issued those instructions by the contemplated date of 12-16-14. The attorney understands that the securities have been transferred to the Bypass Trust Account. Additionally, on 12-31-14, Mr. Boyajian released the required income distribution checks to Andrew Boyajian Branche, Cody Branche Boyajian, and Alan Boyajian Branche. Also that day, Petitioner Phyllis K. Branche delivered to Ms. Burnside's office her payment of \$20,331.55 to Mr. Boyajian. | | | Order Aff. Posting Status Rpt UCCJEA Citation FTB Notice | At this time, the terms of the settlement that remain to be performed are the scanning and dissemination of the family photographs, and the retrieval of personal property items. Respondents Mr. Boyajian and Ms. Courtis are waiting for Ms. Branche to deliver scanned copies of the photographs in her possession to Ms. Courtis. She has until 3-31-15 to do so. In turn, Ms. Courtis has until 12-31-15 to complete the scanning of all other Boyajian family photographs in her possession, and deliver same, to Ms. Branche. Likewise, the parties have until 3-31-15 to complete the distribution and retrieval of personal property. Once the Order After Hearing is signed the by the court, the newly appointed successor trustee of the Bypass Trust, Marion Austin, can begin administering the trust for the benefit of Ms. Branche's three sons. | Reviewed by: skc Reviewed on: 1-12-15 Updates: Recommendation: File 17- Boyajian | Atty Jimenez, Elizabeth (Pro Per – Aunt – Petitioner) Atty Jimenez, Mary (Pro Per – Aunt – Petitioner) Petition for Appointment of Guardian of the Person (Prob. C. 1510) | Age: 5 | | | TEMPORARY EXPIRES 10/30/14 | NEEDS/PROBLEMS/COMMENTS: | |-------------------|------------------|----------|---|--| | Cont. from 103014 | | | ELIZABETH JIMENEZ, Maternal Aunt, and MARY JIMENEZ, Maternal Grandmother, are Petitioners. Father: JERRY LESLIE GARCIA - Declaration of Due Diligence filed 9-5-14 | CONTINUED FROM 10/30/14 Minute Order from 10/30/14 states: Mother is to provide the Clerk's office with her address. The mother is not in favor. The Court | | Aff.Sub.Wit. | | 4 | Mother: ESMERITA JIMENEZ
- Declaration of Due Diligence filed 9-5-14 | dispenses with further notice as to father. Mediation today at | | √ | Verified | | Paternal Grandfather: Unknown | 10:30am regarding visitation. | | | Inventory | | Paternal Grandmother: Unknown | 1 Nood Notice of Hearing | | | PTC | | Maternal Grandfather: Manuel Jimenez, Jr. –
Consent & Waiver of Notice filed 09/05/14 | Need Notice of Hearing. | | | Not.Cred. | | Siblings: Ricki Renee Garcia, Richard Garcia – | 2. Need proof of service at least | | | Notice of
Hrg | Х | Consent & Waiver of Notice filed 09/05/14 | 15 days before the hearing of
Notice of Hearing with a copy | | | Aff.Mail | Х | Petitioners state that the mother is a meth | of the Petition for Appointment of Guardian of the Person or | | | Aff.Pub. | | addict and is unable and unwilling to provide care for the minor. She is currently on a drug | Consent & Waiver of Notice <u>or</u> | | | Sp.Ntc. | | binge and has once again left the minor in | Declaration of Due Diligence | | | Pers.Serv. | | the maternal grandparents care. The minor was only recently returned to his mother's | for:
a. Jerry Garcia (father) – | | √ | Conf. | | care, as the court terminated the previous | personal service required, | | ✓ | Screen | | guardianship in April 2014. The mother is unwilling and unable to stay clean and sober | unless diligence is found b. Esmerita Jimenez (mother) | | ∨ | Letters | | to provide for her child. | – personal service | | Ě | Duties/Supp | <u> </u> | Court Investigator Julie Negrete filed a report | required, unless diligence is | | | Objections | | on 10/15/14. | found
c. Paternal grandparents | | | Video
Receipt | | | (unknown) – service by | | ✓ | CI Report | | | mail sufficient | | | 9202 | | | | | ✓ | Order | | | | | | Aff. Posting | | | Reviewed by: JF | | | Status Rpt | | | Reviewed on: 01/12/15 | | ✓ | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 22 – Garcia | **22** Gonzalez, Jesus N. (Pro Per – Father – Petitioner) Atty Atty 32 Aguilar, Nellie (for Maria Ibarra – Maternal Grandmother – Guardian) **Petition for Visitation** | | JESUS N. GONZALEZ, Father, filed this | NEEDS/PROBLEMS/COMMENTS: | |------------------------------------|---------------------------------------|---| | | Petition for Visitation on 5-7-13. | HELDS/TROBLEMS/COMMENTS. | | | | Minute Order 1-12-15: The Court orders | | | = | Ms. Ibarra to cancel the 1-13-15 | | | ₫ | counseling appointment. Mr. Gonzalez is | | Cont. from 061113, | | to determine whether or not his insurance will cover counseling at the Sullivan | | 073013, 091013, | | Center. Parties are to make a new | | 100813, 121313,
030314, 042114, | | appointment that both are able to | | 062314,081814, | | attend and report all information back to | | 111714, 011215 | | the Court on Thursday. Matter continued to 1-15-15. | | Aff.Sub.Wit. | 1 | 10 1 10-10. | | ✓ Verified | 1 | | | Inventory |] | | | PTC | | | | Not.Cred. |] | | | ✓ Notice of |] | | | Hrg | | | | ✓ Aff.Mail w/o | | | | Aff.Pub. | | | | Sp.Ntc. | _ | | | Pers.Serv. | | | | Conf. | | | | Screen | 4 | | | Letters | 4 | | | Duties/Supp | | | | Objections | _ | | | Video | | | | Receipt | 4 | | | ✓ CI Report | = | | | 9202 | 4 | | | Order | _ | Backward hande | | Aff. Posting | 4 | Reviewed by: skc | | Status Rpt | 4 | Reviewed on: 1-12-15 | | UCCJEA | - | Updates: | | Citation | - | Recommendation: | | FTB Notice | | File 32 – Rodriguez |